THE INTEGRATION OF GLIDEINWMS WITH GLOBUSONLINE.ORG Parag Mhashilkar Computing Division, Fermi National Accelerator Laboratory ### Overview - Introduction - CEDPS Activity at FNAL - glideinWMS - Interfacing glideinWMS with globusonline.org - Asynchronous sandbox management - Sandbox management at the application layer - Sandbox management with Condor - Ongoing & Future Work - Acknowledgements ### Introduction CEDPS: The five year project started in 2006, funded by Department of Energy (DOE) #### Goals - Produce technical innovations for rapid and dependable data placement within a distributed high performance environment and for the construction of scalable science services for data and computing from many clients. - Address performance and functionality troubleshooting of these and other related distributed activities. ### Collaborative Research - Mathematics & Computer Science Division, Argonne National Laboratory - Computing Division, Fermi National Accelerator Laboratory - Lawrence Berkeley National Laboratory - Information Sciences Institute, University of Southern California - Dept of Computer Science, University of Wisconsin Madison ### **CEDPS Activities at FNAL** - Investigating data movement mechanisms for data stageout on Grids - globusonline.org needs integration with SRM interface for OSG. - Supporting the integration of data movement mechanisms with scientific DH frameworks - Supporting the integration of globusonline.org with Dark Energy Survey (DES) data handling system - Integration of asynchronous data stage-out mechanisms in overlay workload management systems (...this talk...) - Release resources at job termination. Delegate data stage-out to external agents. - Integrate support for globusonline.org into glideinWMS ### glideinWMS - Pilot-based WMS that creates on demand a dynamically-sized overlay condor batch system on Grid resources to address the complex needs of VOs in running application workflows - Components - WMS Collector - Glidein Factory - User Pool Collector - User Scheduler - VO Frontend - Factory knows about the sites and how to submit glideins to the sites - VO frontend knows about the user job details - WMS Collector acts as a dashboard for Factory VO Frontend communication. # Interfacing glideinWMS with globusonline.org - glideinWMS is the workload management system for user jobs - globusonline.org services are responsible for data management - glideinWMS interfaces with the globusonline.org services through condor's globusonline.org transfer plug-in - Work done in collaboration with the Condor team ### Asynchronous Sandbox Management - Enhance glideinWMS by - Increasing the CPU utilization of Condor-managed resources in a wide area environment through CPU and network I/O overlap enabled by asynchronous transfers of sandboxes – Miron Livny - What does this mean? - Pipeline the transfer of asynchronous sandboxes in Condor using globusonline.org - Multiple transfers can take place via transfer slots - New job can start running if the previous job has entered stage-out state - Reattempt failed transfers as needed - Support multiple transfer protocols using transfer Plug-ins ### First Prototype: Condor Hooks - Support at the Application Layer implemented by Evan Boldt. - Use Condor Hooks - To identify end of CPU stage - Initiate the output sandbox transfer - Start another condor_startd to accept new job ## Asynchronous Sandbox Management in Condor - Rather than the application, let condor transfer the output sandboxes asynchronously - Generic - Robust - Reliable - Scalable - Collaborative Effort - Condor team working on output sandbox management - Fermi team is implementing the Sandbox Manager - A repository for sandboxes - Condor_startd interfaces with the sandbox manager to keep track of output sandboxes ### Ongoing & Future Work - Sandbox Manager & condor - Milestone 1 (3/11): Startd maintains the slot manager - Interface the sandbox manager with the condor_startd - Milestone 2 (3/24): Bind CPU slot to data slot - Introduce the concept of the data slot - Milestone 3 (4/25): Handle sandbox transfer semantics - Make scheduler aware of the new sandbox transfer semantics - Milestone 4+: Improve scalability & robustness - Provide an end-to-end solution for VO applications - Involve potential Virtual Organizations (VOs) like Intensity Frontiers (IF) and any VO interested in end-to-end solution - Possible deployment on OSG Integration testbed for new VOs - Testing sandbox manager and integration with glideinWMS - Summer student ### Acknowledgments - The work is being done as a part of the CEDPS project - The GlideinWMS project was developed and is supported by Fermilab Computing Divison and the CMS Experiment - This work is an ongoing collaboration with the Condor team at University of Wisconsin-Madison - Currently used in production by CMS, CDF and DZero, MINOS, ICECube with several other VO's evaluating it for their use case. - Fermilab is operated by Fermi Research Alliance, LLC under Contract No. DE-AC02-07CH11359 with the United States Department of Energy. - The Open Science Grid (OSG) collaborates with CEDPS for solutions on data movement and stage-out